
7/28/11	

1	

Math Academy 2011
Julie McFarland and Sheila McDonald

Shift 4

Power Teaching
!   Class! Yes!

!   Hands and Eyes

!   Teach! Okay!

!   Mighty Oh Yeah!/ Mighty Groan!

!   It’s Cool

!   10 Finger Woo

!   Sign language- yes, no

!   http://powerteachers.net

The Use of Daily Math
Journals

The many benefits of math journals:

!   the ability for the teacher to highlight, review or spot check a
concept briefly.

!   cut down on the number of worksheets to be copied

!   a good portfolio component

!   students can keep journals at their desk, reducing the time it takes
to pass out and collect worksheets

!   allow students to write and/or draw their answers, increasing their
problem solving ability

!   encourage the process of discovery as students can learn to create
their own math problems

Ways to use journals?

7/28/11	

2	

Shift # 4
Tell your partner 5 things you

know about the following.

25 50 75

Discussion

!   Notes:

Shift #4

Create language-rich
classroom routines.

7/28/11	

3	

Rationale

!   Students problems often arise not from the a
difficulty with mathematical concepts, but from
serious confusion with the terms and the
vocabulary.

 “The projection of a leg onto the hypotenuse of
a right triangle is the mean proportion between the
entire hypotenuse and the length of the projection
of the leg onto the hypotenuse.”

!   Are you struggling with hypotenuse, leg,
projection, and mean proportion?

Rationale cont.

!   The simplest and easiest way to get students that are
just below proficient to proficient is to teach them the
mathematical terms.

What the Research Says About
Vocabulary Knowledge

!   Children who enter school with limited vocabulary knowledge
become more discrepant over time from their peers who have rich
vocabulary knowledge. (Biemiller & Slonin, 2001)

!   The relationship between reading comprehension and vocabulary
knowledge is strong and unequivocal. (Bauman & Kame’enui,
1991; Stanovich, 1986)

Differences in Vocabulary
Growth

 Student A Student B

 2 words per day 8 words per day

 750 words per year 3,000 words per year

Children from advantaged homes have receptive vocabularies that are five
times larger than children who come from low SES

Homes.(Hart & Risley, 1995, 1999)

WHY?
Parents spoke significantly fewer words to their children.

Children hear more imperative speech or commands rather than

expansive conversations.

7/28/11	

4	

Academic Vocabulary

!   While four encounters with a word did not
reliably improve reading comprehension, 12
encounters did (McKeown, Beck, Omanson, and
Pople, 1985).

!   The same student placing at the 50th percentile in
reading comprehension with no direct vocabulary
instruction, placed at the 83rd percentile when
provided specific instruction in academic
vocabulary (Stahl and Fairbanks, 1986).

How do we do this?

!   Use the words again and again in context

!   Mnemonics
!   3 x 4 3 rows and 4 columns- Think of RC cola -

row then column
!   7 x 8 = 56 think 5, 6, 7, 8
!   Others?

! Frayer model

! Marzano’s Model

!   Word wall words with pictures

!   Others?

How do WE teach them?
Using the Frayer Model to deliver

effective vocabulary instruction.

Characteristics & Model
Characteristics & Model

Prime Number

A whole number greater
than 1 with exactly 2 factors,
1 and itself.

• 2 is the only even prime number
• 0 and 1 are not prime
• Every whole number can be
written as a product of primes

2, 3, 5, 7, 11, 13… • The factors of 12 are 1, 2, 3, 4, 6,
and 12- more than just 1 and 12. 12
is not prime.
• 0 is not a factor of any whole
number.

7/28/11	

5	

Let’s try it with a partner

quadrilaterals

Marzano’s
Building Academic

Vocabulary
 !   See handout

!   Any comments?

Power Statements

!   Convince me!

!   How do you know?

Questions like these lead to a discussion
that involves language rich math
vocabulary.

What should be in an effective
mathematics classroom?

!   Ongoing emphasis on the use and meaning of
mathematical terms- including definitions and their
connections to real-world objects and/or pictures

!   Students and teachers use mathematics terms,
vocabulary and notions frequently and precisely.

!   Extensive use of word walls with pictures when
appropriate and in Spanish when applicable.

7/28/11	

6	

Task/Plan

!   Journal- How will your teaching change because of the
use of Shift #4

!   In teams of two, create a lesson plan using the Core
and More Lesson Checklist but only the “Building a
Foundation” (vocabulary) portion.

